Journal of Rehabilitation Research and Development Vol. 39 No. 2, March/April 2002 Pages 187–200 # The immunopathogenesis of multiple sclerosis # Elisabetta Prat, MD, and Roland Martin, MD Cellular Immunology Section, Neuroimmunology Branch, National Institute of Neurological Disorders and Stroke, National Institutes of Health, Building 10, Room 5B-16, 10 Center DR MSC 1400, Bethesda, MD 20892-1400 Abstract—Multiple sclerosis (MS) is a T cell-mediated autoimmune disease that is triggered by unknown exogenous agents in subjects with a specific genetic background. Genes of the major histocompatibility complex class II region are the only ones that have been consistently associated with the disease. However, susceptibility is probably mediated by a heterogeneous array of genes, which demonstrate epistatic interactions. Furthermore, an infectious etiology of MS has been suggested, and it is likely that infectious agents shape the immune response against self-antigens. Composition of plaques, response to therapy, and data from animal models indicate that MS is mediated by myelin-specific CD4 T cells that, upon activation, invade the central nervous system and initiate the disease. Different patterns of tissue damage have been shown in active MS lesions, suggesting that the mechanisms of injury are probably distinct in different subgroups of patients. Heterogeneity in clinical characteristics, magnetic resonance imaging, and response to therapies support this notion. The experience gained during several pharmacological studies has improved our understanding of the pathogenesis of MS. New tools, such as gene expression profiling with cDNA microarrays and proteomics, together with advancements in imaging techniques may help us to identify susceptibility genes and disease markers, which may enable us to design more effective therapies and to tailor them according to different disease forms or stages. Address all correspondence and requests for reprints to Roland Martin, MD, Cellular Immunology Section, Neuroimmunology Branch, National Institute of Neurological Disorders and Stroke, National Institutes of Health, Building 10, Room 5B-16, 10 Center DR MSC 1400, Bethesda, MD 20892-1400; 301-402-4488, fax: 301-402-0373, email: martinr@ninds.nih.gov. **Key words:** autoimmune diseases, experimental allergic encephalomyelitis, multiple sclerosis, pathogenesis, therapy. ## INTRODUCTION Multiple sclerosis (MS) is the most frequent inflammatory demyelinating disease of the central nervous system (CNS) in Northern Europeans and North Americans. It affects mostly young and middle-aged adults leading to substantial disability in more that 50 percent of patients. Its etiology remains unknown, but the composition of plaques, immunogenetic background, response to immunomodulatory and -suppressive therapy, and data from animal models support that MS is an autoimmune disease mediated by myelin-specific CD4 T cells (1,2). Results from a phase II clinical trial with an altered peptide ligand (APL) based on myelin basic protein (MBP) (83–99), which inadvertently exacerbated the disease in some patients, provided the most direct evidence for a pathogenetic role of myelin-specific T cells (3). Heterogeneity in the clinical course, magnetic resonance imaging (MRI), and pathological patterns (4) hinder immunopathogenetic studies. In light of this variability and the lack of specific diagnostic or immunologic markers, many of the potential immune mechanisms postulated to be operative in MS have been studied in a well-defined animal model, experimental allergic encephalomyelitis (EAE). EAE is an acute or chronic relapsing experimental demyelinating disease that is characterized by focal areas of inflammation and demyelination throughout the CNS. It is induced in susceptible animal strains by the injection of myelin or myelin components in appropriate adjuvants and is mediated by encephalitogenic T cells (5). Several EAE studies attempted to characterize the specificity, T cell receptor (TCR) expression, major histocompatibility complex (MHC), (Human leukocyte antigen (HLA) in humans) restriction, and functional profile of myelin-reactive T cells. It has recently been shown that transgenic recombinase-deficient (Rag-/-) mice, expressing HLA-DR2 and a human MBP (84–102)-specific TCR, develop spontaneous disease (2). This important work shows that transgenic T cells specific for HLA-DR2-bound MBP (84–102) peptide are sufficient and necessary for the development of disease. EAE studies greatly contributed to the understanding of the immunopathology of MS; however, controversy still exists as to the relevance of observations in EAE for the human disease. EAE and human studies have also demonstrated a pathogenetic role of autoreactive antibodies and B cells (6), disregulation of proinflammatory and anti-inflammatory cytokines (7,8), hyperactive Th1 (T helper 1)-mediated immune responses (9), disturbance in costimulatory pathway and apoptosis (10), and reduction in suppressor cell activity. While the evidence from these studies favors an immunopathogenesis of MS, a recent study has shown that the mechanisms and target of demyelination may be fundamentally different in distinct subgroups or stages of the disease. Heterogeneity in clinical characteristics, MRI, pathology, MR spectroscopy, and response to immunomodulatory therapies support this notion (4). A better understanding of the different pathomechanisms will help us to design more effective therapies and to tailor them according to different disease forms or stages. ### POTENTIAL CAUSES OF MS # **Genetic Factors** MS has been suggested to be a T cell-mediated autoimmune disease triggered by unknown exogenous agents, such as viruses or bacteria, in subjects with a specific genetic background. Evidence for the contribution of genetic factors to the pathogenesis of MS stems from family and twin studies (11,12). To date, population studies have demonstrated an association in Caucasian MS patients with the class II MHC alleles DRB1*1501, DRB5*0101, and DQB1*0602. These alleles are all con- tained in the DR2 haplotype, the only one consistently associated with the disease. For many other candidate genes, an association with MS has not been generally confirmed, probably because genetic analyses are often conducted on poorly stratified and too small populations. Genotypic and phenotypic analyses are now showing that susceptibility is probably mediated by a heterogeneous array of genes, which demonstrate epistatic interaction. In the latter, the genotype at one locus affects the phenotypic expression of the genotype at another locus (13). Linkage with genetic loci was compared for 23 published autoimmune or immunemediated diseases after genome-wide scans had been performed. The majority of the human positive linkages map nonrandomly into 18 distinct clusters, supporting the hypothesis that, in some cases, clinically distinct autoimmune diseases may be controlled by a common set of susceptibility genes (14). Furthermore, whereas MS patients may have the same susceptibility genes as other patients suffering from different autoimmune diseases, tissue specific genetic factors probably determine which organ is affected in the disease. Computational genomic sequence comparison between various species can identify plausible regulatory elements, which besides coding sequences might play an important role in autoimmunity (15). Future studies on the genetic influence on MS will have to resolve the question of disease heterogeneity (16). ## **Exogenous Agents and Molecular Mimicry** An infectious etiology of MS has been indicated by epidemiological studies as well as by similarities to infectious demyelinating diseases. However, infectious agents more likely shape the immune response against self-antigens and may induce disease under special circumstances, rather than implicating a single virus in the case of MS (17). Epidemiological studies have correlated viral infections with exacerbation of MS and have shown that disease prevalence increases with latitude. Migration before puberty from low-prevalence areas to high-prevalence areas results in a higher risk to develop disease (18). A role of infectious agents is further supported by the analysis of MS epidemics: MS was absent from the Faroe Islands (located in the North Atlantic) until World War II when first cases were described and linked to the arrival of the British troops (19). Viral demyelinating diseases provide examples on how a viral infection may cause demyelination. In JC virus-induced progressive multifocal leukoencephalopathy (PML), demyelination is caused by a viral infection and direct damage of oligodendrocytes (5). A recent neuropathological analysis of MS lesions has shown a demyelination pattern that appears to be induced primarily by a functional disturbance of oligodendrocytes. The authors hypothesize that it might be the result of infection with an unknown virus or damage mediated by an unknown toxin (4). In subacute sclerosing panencephalitis (SSPE), virusinfected oligodendrocytes are subject to immune-mediated damage. In postinfectious demyelinating encephalomyelitis, erupting 10 to 40 days following an infection with measles, varicella or vaccinia virus, demyelination is most likely caused by a virus-induced immune response against myelin (20). As another example, human T cell lymphotropic virus (HTLV)-I-associated myelopathy/tropical spastic paraparesis (HAM/TSP) may mimic chronic progressive MS (CPMS), causing progressive myelopathy with atrophy of the spinal cord in 1 to 5 percent of infected individuals. A number of differences can distinguish the TSP and CPMS: TSP shows HTLV-I-specific antibodies, proviral genome in infected cells, and a less-marked demyelination, which is accompanied by a more prominent axonal loss (21). HTLV-I-specific, CD8+, HLA-class I-restricted cytotoxic T lymphocytes have been found at high frequencies in blood, in cerebrospinal fluid (CSF), and in biopsy specimen, providing evidence for the role that immune responses may play in the pathogenesis of HTLV-I-associate neurologic disease (5,22). An association between HHV-6, a beta herpesvirus with a seroprevalence of 72 to 100 percent in healthy adults worldwide, and MS has been suggested by the demonstration of viral antigen in oligodendrocytes of MS white matter lesion but not in control brain (23). Furthermore, MS patients have been shown recently to have an increased lymphoproliferative response to HHV-6A lysate (24) and elevated antibody titer to HSV-6 antigens in serum and CSF compared with unaffected brains (25). Over the years, several reports have demonstrated increased virus-specific proliferative response in MS patients compared with controls. One must use caution interpreting these data, and additional molecular, serological, and cellular immune response studies are necessary to clarify the role of HHV-6 in MS. Similarly, to what extent CSF oligoclonal IgG bands include antibodies against Chlamydophila antigens still appears to be controversial (26). Besides a direct role in CNS damage during demyelinating diseases, infectious agents may shape the immune response against self-antigens and may induce disease under special circumstances: MBP-specific T cells can be found in the CSF during postmeasles encephalomyelitis, rubella panencephalitis, and chronic CNS Lyme disease (27,28). Target cells might be damaged as innocent bystanders by the ongoing immune process. Alternatively, infectious agents may trigger an autoimmune response by the infection of target tissues (e.g., oligodendrocytes) via molecular mimicry. The latter involves reactivity of T and B cells with either peptides or antigenic determinants shared by infectious agents and myelin antigens. A microbial or viral peptide with a certain degree of homology to a self-peptide can stimulate pathogenic self-reactive specific T cells to cause an autoimmune disease. Autoreactive T cells are part of the normal mature immune system. A variety of self-antigens, including MBP and proteolipid protein (PLP), is expressed in thymic epithelial cells. If a T cell recognizes a self-antigen at intermediate levels of affinity in the thymic environment, it will not be deleted; i.e., incomplete clonal deletion will occur and result in the "escape" of autoreactive clones into the peripheral immune repertoire (29). Autoimmune T cells may be activated by cross-reactive foreign antigens, cross the blood-brain barrier (BBB), infiltrate the CNS, and mediate pathological and clinical damage (30). Complete sequence homology between self-peptide and foreign peptide is not required for molecular mimicry. Single amino acid substitutions in each position of the sequence may be tolerated, cause a reduction or abolition in the response, or generate a superagonist peptide that can be even more potent stimulator of T cell clone functions (31). "Pockets" in the MHC peptide binding groove preferentially "anchor" amino acids with certain chemical properties in specific positions of the antigenic peptides. Many viruses, including Epstein-Barr virus and HHV-6, have been shown to have regions of sequences containing binding motifs for HLA-DR2, and many HLA-DR2-bound microbial peptides can stimulate MBP-reactive T cell clones by cross-reactivity (32). Molecular mimicry is therefore influenced by HLA genes, and individuals bearing the susceptibility-associated HLA alleles may be more prone to pathogen-induced autoimmunity (33). ## LOCAL IMMUNOLOGIC EVENTS IN MS LESION Different patterns of demyelination in active MS lesions have been shown, suggesting that the targets (myelin or oligodendrocytes) and mechanisms of injury are probably distinct in different subgroups of MS patients and at different stages of disease development. These different patterns might reflect different pathogenetic mechanisms of demyelination (4). As indicated by EAE studies, autoimmune inflammatory diseases of the CNS are initiated by brain-specific T lymphocytes that, upon activation by specific antigens, superantigens, or cross-reacting microbial antigens, invade the CNS via the BBB and initiate the disease (34,35). In particular, after an encounter with foreign antigens, T cells undergo clonal expansion and change from naive to effector phenotype up-regulating costimulatory and adhesion proteins: lymphocyte function-associated (LFA) antigen-1 and very late activation (VLA)-4 molecule that facilitate adhesion to the endothelial cells (EC) layer. Alternatively, T cells might recognize antigens presented by EC and subsequently attack the BBB (36-38). In the early lesion, the expression of EC-activation markers and adhesion molecules (including vascular cell adhesion molecule (VCAM)-1, endothelial cell leukocyte adhesion molecule (E-selectin/ELAM)-1, MHC class II antigens, intercellular adhesion molecule (ICAM)-1 and ICAM-2 and urokinase-activator receptor) is enhanced (39). A recent EAE study has shown that, promptly after injection, the freshly stimulated T cells down-regulate their activation markers, up-regulate a set of chemokine receptors, and increase MHC class II molecules on their surface. Upon arrival in the CNS, the T effector cells are reactivated following an encounter of the autoantigen presented by local antigen-presenting cells (34). Activated T cells deliver help to B cells and secrete proinflammatory cytokines such as interferon (IFN)- γ , tumor necrosis factor (TNF)- α , and later on, chemokines that can chemoattract nonspecific immune cells. Cytokines, chemokines, and their receptors play an important role in MS (40). A significant increase of serum TNF- α and peripheral blood mononuclear cells (PBMC) expression of IL (interleukin)-12 mRNA was found to precede clinical relapses in patients with relapsing-remitting MS (RRMS). IL-12, produced by antigenpresenting cells, is necessary for developing Th1 response, and IL-12 knockout mice are completely resis- tant to EAE (41). Chemokines seem to be expressed in the brain secondarily to the initial phase of cell infiltration (42). The chemokines, interferon- γ inducible protein (IP)-10, monokine induced by interferon- γ (Mig), and regulated on activation normal T cell expressed and secreted (RANTES), are increased in the CSF of MS patients during relapse (43). A parallel enrichment in chemokine receptor-bearing cells in the intrathecal compartment has been reported by the same authors. Among others, increased levels of macrophage inflammatory protein (MIP)-1 α were also described in MS lesions in macrophages and microglia. Finally, Th2 cytokines (IL-4 and IL-10) together with TGF- β were increased during phases of remission (7,8). Inflammatory responses, occurring in parallel and involving negative and positive feedback, are directed against the autoantigen, presumably a component of myelin or oligodendrocytes, and result in demyelination that leads to the development of clinical symptoms. Demyelination may occur by cell-mediated cytotoxicity, antibody- and complement-mediated lysis, toxic effects of TNF- α , oxygen radicals, and nitric oxide. While less prominent than demyelination, loss of axons in MS is well described and is important in determining clinical disability (44,45). Neuropathologic and imaging studies have recently provided evidence for axonal damage even in the early stages of disease. Axonal loss, detectable in areas of normal-appearing white matter, probably is due to Wallerian degeneration of axons transected in the demyelinating lesions (46). During neurologic disorders associated with neuronal damage, 14-3-3 protein increases in the CSF. In a recent study, the detection of 14-3-3 protein in the CSF, at the first neurologic event suggestive of MS, was associated with conversion to a clinically definite disease in a shorter time (47). Although evidence exists to support an immunologic function for astrocytes and microglia in CNS inflammation (48–50), the specific role of each cell type in the pathogenesis of MS lesion remains a subject of debate (51). Astrocytes and microglia can secrete anti-inflammatory cytokines such as TGF- β and IL-10, which inhibit Th1 responses. In MS, both microglia and astrocytes become activated and express higher levels of MHC class II molecules (52). In a recent study, microglia and/or macrophages appeared to be the predominant antigen presenting cells (APC). In fact, a monoclonal antibody specific for HLA-DR2-MBP (85–99) complex bound better to microglia and/or macrophages than to astrocytes in the brain of an HLA-DR2 patient (53). The inflammation of MS subsequently subsides, at least in most cases, and is paralleled by clinical stabilization. Animal data show that most of the inflammatory cells in the MS plaque undergo apoptosis, whereas other authors have suggested that immunoregulatory cells contribute appreciably to the resolution of inflammation. Fas (CD95) and its ligand (FasL, CD95L) are cell-surface molecules that interact to regulate immune response via induction of apoptosis. Resting T cells express low levels of Fas. Following activation via the antigen receptor of the T cells, the expression of Fas increases within hours and the cells undergo apoptosis in response to the FasL present on other activated T cells. FasL expression has been demonstrated on astrocytes and neurons, and it has been suggested that they may form an immunologic brain barrier, limiting cell invasion during the relapse. Some authors have proposed that in MS, there is a failure of activation-induced cell death (AICD) of autoreactive T cells, and they have shown that IFN- β augment AICD of autoreactive cells up-regulating Fas and FasL (10,54,55). Elevated production of soluble CD95 in RRMS patients, compared with healthy controls, might interfere with CD95-mediated apoptosis and thus limit ongoing immune response (56). # CELLULAR AND HUMORAL RESPONSES IN MS PATIENTS ### Contribution of B Cells and Autoantibodies EAE studies have shown that the disease can be transferred by CD4+ T cells but not by humoral factors (57-59), strongly supporting the notion that MS is a T cell-mediated disorder. However, both mutually interacting cellular and humoral immune components may contribute to immune-mediated demyelination. The first hint to an important contribution of humoral factor to inflammatory demyelination in EAE came from the observation that sera from animals affected with EAE displayed demyelinating activity in vitro (60). The importance of the humoral component is further supported by the observation that myelin oligodendrocyte glycoprotein (MOG)-specific antibodies enhance clinical severity of EAE and dramatically augment demyelination (61). Furthermore, in the common marmoset (Callithrix jacchus) EAE model, autoantibodies against MOG are responsible for the disintegration of myelin sheaths. Many EAE models lack the early demyelination in the lesions, while this model has a prominent MS-like demyelinating component (6). A large percentage of MS patients is positive for antibodies against an imunodominant MBP peptide (85-99) (62), which is also recognized by MBP-specific T cells derived from HLA-DR2 positive patients, suggesting that sustained antibody responses may be driven by T cells. The antibody response against MOG, a surface-exposed myelin component, is best characterized and has been implicated most convincingly in demyelination (6). Elevated antibody titers against a variety of antigens have been described, including myelin components, oligodendrocyte proteins, viruses, cell nuclei, endothelial cells, fatty acids, gangliosides, and axolemma (63). From a large pathology sample of MS biopsies and autopsies, four different patterns of demyelination were found: one of these (pattern II) was distinguished from the others by a pronounced Ig reactivity associated with degenerating myelin at the active plaque edge and complement C9neo deposition, suggesting an important role of antibodies (4). Recently, oligodendrocyte precursors have been identified as possible targets of the humoral immune response in some MS patients: an immune attack toward these cells with major remyelinating capacity could compromise repair mechanisms in MS (64). Intrathecally synthesized oligoclonal IgG or "oligoclonal bands" are present in 95 percent of MS patients throughout the disease. These bands are used as a disease marker and are not affected by treatment with IFN- β (65,66). Sequence analysis of the antigen-binding regions showed a high frequency of clonally expanded memory B cells in the CSF of MS patients (67). Variable heavy chain-4- and chain-1-type antibodies were predominant, and the sequences exhibited extensive somatic mutations, which indicate antigen-driven B-cell selection and not of nonspecific bystander activation (63). None of these findings allows assigning a primary causative role to humoral factors. Moreover, two human monoclonal antibodies, isolated from serum samples and directed against oligodendrocyte surface antigens, promoted significant remyelination in a virus-mediated model of MS (68). Similarly to the dichotomy of cell-mediated response, where damaging and beneficial roles have been observed, CNS-reactive antibodies are not necessarily pathogenic and may help repair and protect the CNS from immune injury. # **Cellular Immune Responses to Myelin Antigens** in MS Even though MS has different histopathologic patterns and the mere presence of autoreactive T cells is not sufficient for disease induction, myelin-specific T lymphocytes are an important prerequisite and appear to play a central role (4,69). T cell reactivity against PLP and MBP has been studied in detail, first in EAE and then in MS (70,71). The fine specificity of these populations was carefully analyzed once it was established that injection of the full-length protein was encephalitogenic and immunogenic and that the disease can be transferred with MBP- and PLP-specific T cells. Following a demonstration that, in animal models, encephalitogenic T cell lines (TCLs) can be generated from bulk cultures by repeated in vitro stimulations, a similar approach was taken in MS studies. Early work largely focused on MBP and showed that very similar or identical areas of this protein are immunodominant in EAE and in MS patients, in particular, MBP (83-99) in the context of DR15, DR4, and DR6 (72-74); MBP (111-129) in the context of DR4 (DRB1*0401); and peptides in the C-terminus in the context of DR15 and DR6 alleles (72-79). The peptide MBP (83-99) is immunodominant in the context of several MS-associated DR alleles (73,74,76–79) and is probably the best-studied autoantigen in human T cell-mediated autoimmune diseases. From these studies, it became clear that a preferential binding of certain myelin epitopes to disease-related HLA/MHC class II molecules does exist and that the antigen-presenting molecules control which peptide is immunodominant. This finding provides an important link between immunogenetic background and the myelin-specific immune response. A recent study provides evidence that both HLA-DR2 (DRB1*1501) and MBP (84–102)-specific T cells are sufficient and necessary for the development of the disease. The authors developed a mouse model in which the MS-associated HLA-DR2b (DRB1*1501) molecule and DR2b-restricted MBP (84–102)-specific TCR chains were expressed as transgenes. EAE could be induced in the animals and, as well, mice developed spontaneous disease (2). To further stress the importance of MBP (84–102), the same authors were able to demonstrate that HLA-DR2b molecules, expressed by microglia in MS lesion, were the antigen-presenting molecules of the MBP (85–99) peptide. This demonstration provides the compelling evidence that a myelin peptide is likely a target antigen in MS (53). Interestingly, very similar or identical areas of the MBP molecule are immunodominant in healthy controls. However, MBP-specific T cells are increased in frequency in MS patients. They also express activation markers, which are a prerequisite for the transmigration in CNS tissue and often can be categorized as proinflammatory Th1 cells based on the secretion of IFN- γ and TNF- α/β (9,76,80). This secretion may be relevant to form new lesion and initiate inflammatory events. Finally, the most direct evidence that T cell responses against MBP (83–99) have encephalitogenic potential in MS comes from the unexpected results of a phase II clinical study testing an APL (see the next section for details) of MBP (83–99). Three patients out of eight developed exacerbation following administration of an APL. In two of them, immunologic studies could link the increased inflammatory activity seen on an MRI and clinical worsening to a strong immune response against both APL and MBP peptide (83–99) (3). T cell response against PLP has also been studied in detail. Full-length PLP is exclusively expressed in the CNS where it is the most abundant myelin component. Several PLP epitopes are encephalitogenic in different EAE models (71,81–85) and immunodominant in healthy human control subjects in the context of DR15, DR4, and other HLA-DR alleles (86–89). Furthermore, activated PLP-specific T cells are more frequent in the blood of MS patients (76,90). Numerous other myelin and nonmyelin proteins have more recently gained attention and have shown to be encephalitogenic in animal models and immunogenic in MS and healthy controls. MOG represents less than 0.05 percent of total myelin protein; it has an immunoglobulin-like extracellular domain that is expressed in abundance in the outermost layer of myelin sheaths, which may render it accessible to antibody attacks (6). It has been shown that anti-MOG antibodies were specifically bound to disintegrating myelin around axons in lesion of acute MS (6). In addition, a number of different MOG peptides are encephalitogenic in various animal models and are targets for myelin-specific T cells (61,91–96). Other myelin proteins have been studied: myelin-associated oligodendrocytic basic protein (MOBP), oligodendrocyte-specific protein (OSP) and myelin-associated glycoprotein (MAG). MOBP and OSP were able to induce EAE and were immunogenic in humans (97–100). Involvement of MAG has been addressed in a few studies, which demonstrated reactivity to the protein in MS patients and elevated precursor frequencies in the blood and CSF of MS patients (101–103). α B-Crystallin, transaldolase-H (TAL-H) (104), S-100 (105), and 2',3'-cyclic nucleotide-3'-phosphodiesterase (CNPase) have been also studied. Reactivity against α B-crystallin was demonstrated when myelin obtained from MS brains or normal white matter was separated by high-performance liquid chromatography (HPLC), and short-term TCL were established against the various fractions. The strongest T cell reactivity was directed against a minor protein component, which was later identified as αB -crystallin. This 23-kDa heat-shock protein is expressed in glial cells in MS plaques (106,107). S-100 elicits a CNS inflammatory response without demyelination and without clinical signs (105). CNPase-specific CD4+ T cells could be isolated from both MS patients and controls with the use of CNPase peptides that had been chosen based on the presence of MHC binding motifs for DR2a, DR2b, and DR4Dw4 (99,108). A better knowledge of the characteristics of T cell responses will help better understand the phenotype of MS. ### **THERAPIES** Before specific immunotherapies can be applied both effectively and safely, we need a better understanding of the complexities of the pathogenesis of T cell-mediated disease, i.e., genetic background, environmental triggers, immune reactivity, vulnerability of the target tissue, and pathological and clinical heterogeneity. On the other side, the experience gained during several pharmacological studies improved our understanding of MS immunopathogenesis. IFN- β is the first drug with demonstrated immunomodulatory properties, which addresses more specifically the known imbalance of the immune system in MS (109). The major mechanisms of action of IFN- β are the modulation of the expression of adhesion molecules and matrix metalloproteinase, resulting in an inhibition of BBB breakdown, the potential shift of the cellular immune response to a Th2 profile, and the inhibition of MHC expression in a proinflammatory environment (109). However, IFN- β can also transiently increase the number of IFN- γ -secreting cells (110) and the in vitro and in vivo production of IL-12 receptor β_2 chain and chemokine receptor CCR5, two critical markers of Th1 differentiation (111). The proposed mechanism of action of Copolymer-1 (Cop-1) (Glatiramer-acetate (GA)) is the functional inhibition of myelin antigen-specific T cell clones, such as those responding to PLP, MBP, and MOG. GA blocks antigen presentation but, more importantly, induces a shift from Th1 to Th2 cytokines and GA-specific Th2 cells, which cross-react with myelin components and thus mediate bystander suppression (112–115). Even if IFN γ and GA, together with corticosteroid, are the mainstay therapies, they are only moderately effective: they have reduced disease exacerbation by 30 percent or delayed disease progression or onset in large phase III trials (116). Given disease heterogeneity, most treatment will have an impact on some of the immunopathogenetic steps but will have little effect on others. Moreover, current treatments are primarily aimed at blocking the autoimmune process. IFN- β 1a is much less effective in slowing disability progression in secondary progressive multiple sclerosis (SPMS) than it is in RRMS (117). Therefore, to cure the advanced stages of the disease, when inflammation might not be the primary driving force of the disease, we need to develop entirely different therapies aimed at repair. In addition to IFN- β and GA, several attempts have been made to block the action of autoreactive T cells. APLs are peptides with amino acid substitutions in TCR contact positions that cannot elicit a full agonist response but lead to partial activation (partial agonist), inhibit the response to native peptide by TCR antagonism, or induce bystander suppression (118,119). Bystander suppression relies on T cells that are able to cross-react with the native peptide, secrete Th2 and Th3 cytokines (120), and migrate to the inflamed target organ where they are locally reactivated and lead to cytokine secretion (121). APLs derived from MBP (83–99) and from PLP (139–151) (120,122–125) were successfully used in the treatment of EAE and showed beneficial effects. In light of these promising results, for the first time, a phase II clinical trial was conducted to study the APL of MBP (83–99) CGP77118 (3). As we have previously mentioned, three patients out of eight suffered exacerbation following administration of an APL. Two of the patients' clinical worsening were linked to a strong immune response against both an APL and MBP peptide (83–99). Although APL-specific T cells had expanded (which is an important prerequisite for "bystander suppression," the most likely involved mechanism of action), these cells often did not express the therapeutic desired anti-inflammatory phenotype but were Th1 instead. Data from a multicenter phase I trial with the same peptide showed that lower doses tended to skew the cytokine phenotype of APL-specific T cells toward Th2, whereas the high doses preferentially led to Th1 cells. Another lesson comes from the treatment with a TNF- α receptor-immunoglobulin G1 fusion protein, which was protective in EAE but not effective in a randomized placebo-controlled multicenter study. These results remind us that cytokines are pleiotropic factors and act in a complex network and certain actions of TNF- α may be viewed as proinflammatory, while others are reviewed as anti-inflammatory. Thus, blockage of TNF- α might augment those responses that contribute to MS pathogenesis (126). The administrations of a cytokine that is thought to exert an anti-inflammatory action or the inhibition of a proinflammatory cytokine or its receptor are strategies that are likely going to fail if used as monotherapy. In fact, other pathways in this complex network can compensate for the blocked or enhanced cytokine and, if the targeted factor has a dual role, the treatment might be deleterious. The combination of treatment principles that interfere with the autoimmune process at multiple levels will likely be beneficial, and research should be oriented toward this goal. However, the safety and the potential interaction must be assessed, since unexpected reaction or lack of effect might occur. A clinical trial, designed to test possible synergistic effects of GA and type I interferon in EAE, demonstrated the association of the two drugs slightly worsened the disease, even if each compound per se was effective (127). However, this was not confirmed by a later multicenter trial that reported good tolerability and a trend toward efficacy (128). The inhibitors of phosphodiesterase (PDE)-4 and -3, predominantly expressed in immune cells, have been shown to have the potential to modulate immune response from the Th1 to the Th2 phenotype both in EAE (129,130) and in in vitro culture of human CD4+ T cell. As TCLs from MS patients have demonstrated a higher susceptibility to the treatment than control TCLs, PDE inhibitors may be used with other therapies to widen the therapeutic window, without inducing a profound immunosuppression (131). Finally, two human monoclonal antibodies that were directed against oligodendrocyte surface antigens promoted significant remyelination in a virus-mediated model of MS (68). New tools, such as gene-expression profiling with cDNA microarrays and proteomics, together with advancements in imaging techniques, may help us to improve our knowledge of susceptibility genes and to identify disease markers so as to design more effective therapies and to tailor them according to different disease forms or stages. ## REFERENCES - Steinman L. Multiple sclerosis: a coordinated immunological attack against myelin in the central nervous system. Cell 1996;85:299–302. - Madsen LS, Andersson EC, Jansson L, Krogsgaard M, Anderson CB, Engberg J, et al. A humanized model for multiple sclerosis using HLA-DR2 and a human T-cell receptor. Nat Genet 1999;23:343–47. - 3. Bielekova B, Goodwin B, Richert N, Cortese I, Kondo T, Afshar G, et al. Encephalitogenic potential of the myelin basic protein peptide (amino acids 83–99) in multiple sclerosis: Results of a phase II clinical trial with an altered peptide ligand. Nat Med 2000;6:1167–75. - Lucchinetti C, Brück W, Parisi J, Scheithauer B, Rodriguez M, Lassmann H. Heterogeneity of multiple sclerosis lesions: implications for the pathogenesis of demyelination. Ann Neurol 2000;47:707–17. - Martin R, McFarland HF. Immunological aspects of experimental allergic encephalomyelitis and multiple sclerosis. Crit Rev Clin Lab Sci 1995;32:121–82. - 6. Genain CP, Cannella B, Hauser SL, Raine CS. Identification of autoantibodies associated with myelin damage in multiple sclerosis. Nat Med 1999;5:170–5. - Rieckmann P, Albrecht M, Kitze B, Weber T, Tumani H, Broocks A, et al. Tumor necrosis factor-α messenger RNA expression in patients with relapsing-remitting multiple sclerosis is associated with disease activity. Ann Neurol 1995;37:82–88. - 8. van Boxel-Dezaire AH, Hoff SC, van Oosten BW, Verweij CL, Drager AM, Ader HJ, et al. Decreased interleukin-10 and increased interleukin-12p40 mRNA are associated with disease activity and characterize different disease stages in multiple sclerosis. Ann Neurol 1999; 45:695–703. - 9. Voskuhl RR, Martin R, Bergman C, Dalal M, Ruddle NH, McFarland HF. T helper 1 (TH1) functional phenotype of human myelin basic protein-specific T lymphocytes. Autoimmunity 1993;15:137–43. - Zipp F, Krammer PH, Weller M. Immune (dys)regulation in multiple sclerosis: role of the CD95-CD95 ligand system. Immunol Today 1999;20:550–54. - 11. Sadovnick AD, Armstrong H, Rice GP, Bulman D, Hashimoto L, Paty DW, et al. A population-based study of multiple sclerosis in twins: update. Ann Neurol 1993;33:281–5. - Ebers GC, Bukman DE, Sadovnick AD, Paty DW, Warren S, Hader WT, et al. Population-based study of multiple sclerosis in twins. New Engl J Med 1986;315:1638–42. - Wandstrat A, Wakeland E. The genetic of complex autoimmune diseases: non-MHC susceptibility genes. Nat Immunol 2001;2(9):802–9. - 14. Becker KG, Simon RM, Bailey-Wilson JE, Freidlin B, Biddison WE, McFarland HF, et al. Clustering of nonmajor histocompatibility complex susceptibility candidate loci in human autoimmune diseases. Proc Natl Acad Sci USA 1998;95:9979–84. - 15. Asnagli H, Murphy KM. The functional genomics experience (are you experienced?). Nat Immunol 2001;2(9): 826–28. - Compston A. The genetic epidemiology of multiple sclerosis. Philos Trans R Soc Lond B Biol Sci 1999; 354(1390): 1623–34. - 17. Sibley WA, Bamford CR, Clark K. Clinical viral infections and multiple sclerosis. Lancet 1985;1:1313–5. - Waksman BH, Reynolds WE. Minireview: Multiple sclerosis as a disease of immune regulation. Proc Soc Exp Biol Med 1984;175:282–94. - 19. Kurtzke JF. Epidemiology of multiple sclerosis. In: Vinken PJ, Bruyn GW, Klawans HL, Koetsier JC, editors. Handbook of clinical neurology, demyelinating diseases. Amsterdam/New York: Elsevier Sci; 1985:3(47). p. 259–87. - Johnson RT. Viral aspects of multiple sclerosis. In: Koetsier JC, editor. Handbook of clinical neurology, demyelinating disorders. Amsterdam/New York: Elsevier Sci; 1985:3(47). p. 319–36. - 21. McFarlin DE. Neurological disorders related to HTLV-I and HTLV-II. J Acquir Immune Defic Syndr 1993;6:640–4. - 22. Levin MC, Lehky TJ, Flerlage AN, Katz D, Kingma DW, Jaffe ES, et al. Immunologic analysis of a spinal cordbiopsy specimen from a patient with human T-cell lymphotropic virus type I-associated neurologic disease. New Engl J Med 1997;336:839–45. - Challoner PB, Smith KT, Parker JD, MacLeod DL, Coulter SN, Rose TM, et al. Plaque-associated expression of human herpesvirus-6 in multiple sclerosis. Proc Natl Acad Sci USA 1995;92:7440–44. - Soldan SS, Leist TP, Juhng KN, McFarland HF, Jacobson S. Increased lymphoproliferative response to human herpesvirus type 6A variant in multiple sclerosis patients. Ann Neurol 2000;47:306–13. - 25. Soldan SS, Berti R, Salem N, Secchiero P, Flamand L, Calabresi PA, et al. Association of human herpesvirus-6 (HHV-6) with multiple sclerosis: increased IgM response to HHV-6 early antigen and detection of serum HHV-6 DNA. Nat Med 1997;3:1394–97. - Yao S-Y, Sreatton CW, Mitchell W, Sriram S. CSF oligoclonal bands in MS include antibodies against chlamydophila. Neurology 2001;56:1168–76. - Hemmer B, Gran B, Zhao Y, Marques A, Pinilla C, Pascal J, et al. Identification of candidate epitopes and molecular mimics in chronic Lyme disease. Nat Med 1999;5:1375–82. - Martin R, Ortlauf J, Sticht-Groh V, Bogdahn U, Goldmann SF, Mertens HG. Borrelia burgdorferi-specific and autoreactive T-cell lines from cerebrospinal fluid in Lyme radiculomyelitis. Ann Neurol 1988;24:509–16. - Fairchild PJ, Wildgoose R, Atherton E, Webb S, Wraith D. An autoantigenic T cell epitope forms unstable complexes with class II MHC: a novel route for escape from tolerance induction. Int Immunol 1993;5:1151–58. - Schlüsener H, Wekerle H. Autoaggressive T lymphocyte lines recognize the encephalitogenic region of myelin basic protein; in vitro selection from unprimed rat T lymphocyte populations. J Immunol 1985;135:3128–33. - 31. Gran B, Hemmer B, Vergelli M, McFarland HF, Martin R. Molecular mimicry and multiple sclerosis: degenerate T-cell recognition and the induction of autoimmunity. Ann Neurol 1999;45:559–67. - 32. Wucherpfennig KW, Strominger JL. Molecular mimicry in T cell-mediated autoimmunity: viral peptides activate human T cell clones specific for myelin basic protein. Cell 1995;80:695–705. - 33. Liblau R, Gautam AM. HLA, molecular mimicry, and multiple sclerosis. Rev Immunogen 2000;2:95–104. - 34. Flugel A, Berkowicz T, Ritter T, Labeur M, Jenne DE, Li Z, et al. Migratory activity and functional changes of green fluorescent effector cells before and during experimental autoimmune encephalomyelitis. Immunity 2001;14:547–60. - 35. Martin R, McFarland HF, McFarlin DE. Immunological aspects of demyelinating diseases. Ann Rev Immunol 1992;10:153–87. - 36. Burger DR, Ford D, Vetto RM, Hamblin A, Goldstein A, Hubbard M, et al. Endothelial cell presentation of antigen to human T cells. Hum Immunol 1981;3:209–30. - 37. McCarron RM, Kempski O, Spatz M, McFarlin DE. Presentation of myelin basic protein by murine cerebral vascular endothelial cells. J Immunol 1985;134:3100–3. - McCarron RM, Spatz M, Kempski O, Hogan RN, Muehl L, McFarlin DE. Interaction between myelin basic proteinsensitized T lymphocytes and murine cerebral vascular endothelial cells. J Immunol 1986;137:3428–35. - 39. Washington R, Burton J, Todd RF, Newman W, Dragovic L, Dore-Duffy P. Expression of immunologically relevant - endothelial cell activation antigens on isolated central nervous system microvessels from patients with multiple sclerosis. Ann Neurol 1994;35:89–97. - 40. Kennedy KJ, Karpus WJ. Role of chemokines in the regulation of Th1/Th2 and autoimmune encephalomyelitis. J Clin Immunol 1999;19:273–79. - 41. Segal BM, Dwyer BK, Shevach EM. An interleukin (IL)-10/IL-12 immunoregulatory circuit controls susceptibility to autoimmune disease. J Exp Med 1998;187:537–46. - 42. Glabinski A, Tani M, Tuohy VK, Tuthill RJ, Ransohoff RM. Central nervous system chemokine mRNA accumulation follows leukocyte entry at the onset of murine acute experimental autoimmune encephalomyelitis. Brain Behav Immun 1996;9:315–30. - 43. Sorensen TL, Tani M, Jensen J, Pierce V, Lucchinetti C, Folcik VA, et al. Expression of specific chemokines and chemokine receptors in the central nervous system of multiple sclerosis patients. J Clin Invest 1999;103:807–15. - 44. Trapp BD, Peterson J, Ransohoff RM, Rudick RM, Moerk S, Boe L. Axonal transection in the lesions of multiple sclerosis. New Engl J Med 1998;338:278–85. - 45. Trapp BD, Ransohoff R, Rudick R. Axonal pathology in multiple sclerosis: relationship to neurological disability. Curr Opin Neurol 1999;12:295–302. - 46. Evangelou NKD, Esiri MM, Smith S, Palace J, Matthews PM. Regional axonal loss in the corpus callosum correlates with cerebral white matter lesion volume and distribution in multiple sclerosis. Brain 2000;123(Pt 9):1845–49. - 47. Martinez-Yelamos ASA, Sanchez-Valle R, Casado V, Ramon JM, Graus F, Arbizu T. 14-3-3 protein in the CSF as prognostic marker in early multiple sclerosis. Neurology 2001;57(4):722–24. - 48. Dhib-Jalbut S, Gogate N, Jiang H, Eisenberg H, Bergey G. Human microglia activate lymphoproliferative responses to recall viral antigens. J Neuroimmunol 1995;65:67–73. - 49. Dhib-Jalbut S, Kufta CV, Flerlage M, Shimojo N, McFarland HF. Adult human glial cells can present target antigens to HLA-restricted cytotoxic T-cells. J Neuroimmunol 1990;29:203–11. - 50. Massa PT, ter Meulen V, Fontana A. Hyperinducibility of Ia antigen on astrocytes correlates with strain-specific susceptibility to experimental autoimmune encephalomyelitis. Proc Natl Acad Sci USA 1987;84:4219–23. - 51. Aloisi F, Ria F, Adorini L. Regulation of T cell responses by CNS antigen-presenting cells: different roles for microglia and astrocytes. Immunol Today 2000;3:141–47. - 52. Hayes GM, Woodroofe MN, Cuzner ML. Microglia are the major cell type expressing MHC class II in human white matter. J Neurol Sci 1987;80:25–37. - 53. Krogsgaard M, Wucherpfennig KW, Cannella B, Hansen BE, Svejgaard A, Pyrdol J, et al. Visualization of myelin basic protein (MBP) T cell epitopes in multiple sclerosis - lesions using a monoclonal antibody specific for the human histocompatibility leukocyte antigen (HLA)-DR2-MBP 85–99 complex. J Exp Med 2000;191:1395–412. - 54. Bechmann I, Mor G, Nilsen J, Eliza M, Nitsch R, Naftolin F. FasL (CD95L, Apo1L) is expressed in the normal rat and human brain: Evidence for the existence of an immunological brain barrier. Glia 1999;27:62–74. - 55. Kaser A, Deisenhammer F, Berger T, Tilg H. Interferonbeta 1b augments activation-induced T-cell death in multiple sclerosis patients. Lancet 1999;353:1413–14. - 56. Zipp F, Weller M, Calabresi PA, Frank JA, Bash CN, Dichgans J, et al. Increased serum levels of soluble CD95 (Apo-1/Fas) in relapsing remitting multiple sclerosis. Ann Neurol 1998;43:116–20. - 57. Paterson PY. Transfer of allergic encephalomyelitis in rats by means of lymph node cells. J Exp Med 1960;111:119–33. - 58. Pettinelli CB, McFarlin DE. Adoptive transfer of experimental allergic encephalomyelitis in SJL/J mice after in vivo activation of lymphonode cells by myelin basic protein: requirement for Lyt-1+2- T lymphocytes. J Immunol 1981;127:1420–23. - Zamvil S, Nelson P, Mitchell D, Knobler R, Fritz R, Steinman L. T cell clones specific for myelin basic protein induce chronic relapsing EAE and demyelination. Nature 1985;317:355–58. - Bornstein MB, Appel SH. The application of tissue culture to the study of experimental "allergic" encephalomyelitis. I. Pattern of demyelination. J Neuropathol Exp Neurol 1961;20:141–47. - 61. Linington C, Bradl M, Lassmann H, Brunner C, Vass K. Augmentation of demyelination in rat acute allergic encephalomyelitis by circulating mouse monoclonal antibodies directed against a myelin/oligodendrocyte glycoprotein. Am J Pathol 1988;130:443–54. - 62. Warren KG, Catz I, Johnson E, Mielke B. Anti-myelin basic protein and anti-proteolipid protein specific forms of multiple sclerosis. Ann Neurol 1994;35:280–89. - 63. Archelos JJ, Storch MK, Hartung HP. The role of B cells and autoantibodies in multiple sclerosis. Ann Neurol 2000;47:694–706. - 64. Archelos JJ, Trotter J, Previtali S, Weissbrich B, Toyka KV, Hartung H-P. Isolation and characterization of an oligodendrocyte precursor-derived B-cell epitope in multiple sclerosis. Ann Neurol 1998;43:15–24. - 65. Rudick RA, Cookfair DL, Simonian NA, Ransohoff RM, Richert JR, Jacobs LD, et al. Cerebrospinal fluid abnormalities in a phase III trial of Avonex (IFN β -1a) for relapsing multiple sclerosis. J Neuroimmunol 1999;93:8–14. - 66. Tourtellotte WW, Baumhefner RW, Potvin AR, Ma BI, Potvin JH, Mendez M, et al. Multiple sclerosis de novo CNS IgG synthesis: effect of ACTH and corticosteroids. Neurology 1980;30(11):1155–62. - 67. Qin Y, Duquette P, Zhang Y, Talbot P, Poole R, Antel J. Clonal expansion and somatic hypermutation of V(H) genes of B cells from cerebrospinal fluid in multiple sclerosis. J Clin Invest 1998;102:1045–50. - 68. Warrington AE, Asakura K, Bieber AJ, Ciric B, Van Keulen V, Kaveri SV, et al. Human monoclonal antibodies reactive to oligodendrocytes promote remyelination in a model of multiple sclerosis. Proc Natl Acad Sci USA 2000;97:6820–25. - 69. Goverman J, Woods A, Larson L, Weiner L, Hood L, Zaller DM. Transgenic mice that express a myelin basic protein-specific T cell receptor develop spontaneous autoimmunity. Cell 1993;72:551–60. - Ben Nun A, Cohen IR. Experimental autoimmune encephalomyelitis (EAE) mediated by T cell line: process of selection of lines and characterization of the T cells. J Immunol 1982;129:303–8. - Tuohy VK, Lu Z, Sobel RA, Laursen RA, Lees MB. Identification of an encephalitogenic determinant of myelin proteolipid protein for SJL mice. J Immunol 1989;142: 1523–27. - 72. Ota K, Matsui M, Milford EL, Mackin GA, Weiner HL, Hafler DA. T-cell recognition of an immunodominant myelin basic protein epitope in multiple sclerosis. Nature 1990;346:183–87. - 73. Martin R, Jaraquemada D, Flerlage M, Richert J, Whitaker J, Long EO, et al. Fine specificity and HLA restriction of myelin basic protein-specific cytotoxic T cell lines from multiple sclerosis patients and healthy individuals. J Immunol 1990;145:540–48. - 74. Pette M, Fujita K, Wilkinson D, Altmann DM, Trowsdale J, Giegerich G, et al. Myelin autoreactivity in multiple sclerosis: recognition of myelin basic protein in the context of HLA-DR2 products by T lymphocytes of multiple sclerosis patients and healthy donors. Proc Natl Acad Sci USA 1990:87:7968–72. - 75. Muraro PA, Vergelli M, Kalbus M, Banks D, Nagle JW, Tranquil LR, et al. Immunodominance of a low-affinity major histocompatibility complex-binding myelin basic protein epitope (residues 111–129) in HLA-DR4 (B1*0401) subjects is associated with a restricted T cell receptor repertoire. J Clin Invest 1997;100:339–49. - 76. Olsson T, Wei Zhi W, Höjeberg B, Kostulas V, Yu-Ping J, Anderson G, et al. Autoreactive T lymphocytes in multiple sclerosis determined by antigen-induced secretion of interferon-γ. J Clin Invest 1990;86:981–85. - 77. Pette M, Fujita K, Kitze B, Whitaker JN, Albert E, Kappos L, et al. Myelin basic protein-specific T lymphocyte lines from MS patients and healthy individuals. Neurology 1990;40:1770–76. - Richert J, Robinson ED, Deibler GE, Martenson RE, Dragovic LJ, Kies MW. Evidence for multiple human T - cell recognition sites on myelin basic protein. J Neuroimmunol 1989:23:55-66. - 79. Valli A, Sette A, Kappos L, Oseroff C, Sidney J, Miescher G, et al. Binding of myelin basic protein peptides to human histocompatibility leukocyte antigen class II molecules and their recognition by T cells from multiple sclerosis patients. J Clin Invest 1993;91:616–28. - 80. Bielekova B, Muraro PA, Golastaneh L, Pascal J, McFarland HF, Martin R. Preferential expansion of autoreactive T lymphocytes from the memory T-cell pool by IL-7. J Neuroimmunol 1999;100:115–23. - 81. Greer JM, Klinguer C, Trifilieff E, Sobel RA, Lees MB. Encephalitogenicity of murine, but not bovine, DM20 in SJL mice is due to a single amino acid difference in the immunodominant encephalitogenic epitope. Neurochem Res 1997;22:541–47. - 82. Tan L, Gordon KB, Mueller JP, Matis LA, Miller SD. Presentation of proteolipid protein epitopes and B7-1-dependent activation of encephalitogenic T cells by IFN-gamma-activated SJL/J astrocytes. J Immunol 1998;160: 4271–79. - 83. Zhao W, Wegmann KW, Trotter JL, Ueno K, Hickey WF. Identification of an N-terminally acetylated encephalitogenic epitope in myelin proteolipid apoprotein for the Lewis rat. J Immunol 1994;153:901–9. - 84. Amor S, Baker D, Groome N, Turk JL. Identification of a major encephalitogenic epitope of proteolipid protein (residues 56–70) for the induction of experimental allergic encephalomyelitis in Biozzi AB/H and nonobese diabetic mice. J Immunol 1993;150:5666–72. - 85. Klein L, Klugmann M, Nave K-A, Tuohy VK, Kyewski B. Shaping of the autoreactive T-cell repertoire by a splice variant of self-protein expressed in thymic epithelial cells. Nat Med 2000;6:56–61. - 86. Markovic-Plese S, Fukaura H, Zhang J, al-Sabbagh A, Southwood S, Sette A, et al. T cell recognition of immunodominant and cryptic proteolipid protein epitopes in humans. J Immunol 1995;155:982–92. - 87. Pelfrey CM, Trotter JL, Tranquill LR, McFarland HF. Identification of a novel T cell epitope of human proteolipid protein (residues 40–60) recognized by proliferative and cytolytic CD4+ T cells from multiple sclerosis. J Neuroimmunol 1993;46:33–42. - 88. Pelfrey CM, Trotter JL, Tranquill LR, McFarland HF. Identification of a second T cell epitope of human proteolipid protein (residues 89–106) recognized by proliferative and cytolytic CD4+ T cells from multiple patients. J Neuroimmunol 1994;53:153–61. - 89. Trotter JL, Hickey WF, van der Veen RC, Sulze L. Peripheral blood mononuclear cells from multiple sclerosis patients recognize myelin proteolipid protein and selected peptides. J Neuroimmunol 1991;33:55–62. - 90. Zhang J, Markovic-Plese S, Lacet B, Raus J, Weiner HL, Hafler DA. Increased frequency of interleukin 2-responsive T cells specific for myelin basic protein in peripheral blood and cerebrospinal fluid of patients with multiple sclerosis. J Exp Med 1994;179:973–84. - 91. Kerlero de Rosbo N, Mendel I, Ben-Nun A. Chronic relapsing experimental autoimmune encephalomyelitis with a delayed onset and an atypical clinical course, induced in PL/J mice by myelin oligodendrocyte glycoprotein (MOG)-derived peptide: preliminary analysis of MOG T cell epitopes. Eur J Immunol 1995;25:985–93. - 92. Kerlero de Rosbo N, Milo R, Lees MB, Burger D, Bernard CCA, Ben-Nun A. Reactivity to myelin antigens in multiple sclerosis: Peripheral blood lymphocytes respond predominantly to myelin oligodendrocyte glycoprotein. J Clin Invest 1993;92:2602–8. - 93. Lindert RB, Haase CG, Brehm U, Linington C, Wekerle H, Hohlfeld R. Multiple sclerosis: B- and T-cell responses to the extracellular domain of the myelin oligodendrocyte glycoprotein. Brain 1999;122:2089–100. - 94. Linington C, Berger T, Perry L, Weerth S, Hinze-Selch D, Zhang Y, et al. T cells specific for the myelin oligodendrocyte glycoprotein mediate an unusual autoimmune inflammatory response in the central nervous system. Eur J Immunol 1993;23:1364–72. - 95. Slavin A, Ewing C, Liu J, Ichikawa M, Slavin J, Bernard CC. Induction of multiple sclerosis-like disease in mice with an immunodominant epitope of myelin oligodendrocyte glycoprotein. Autoimmunity 1998;28:109–20. - 96. Sun J, Link H, Olsson T, Xiao BG, Andersson G, Ekre HP. T and B cell responses to myelin-oligodendrocyte glycoprotein in multiple sclerosis. J Immunol 1991;146:1490–5. - 97. Holz A, Bielekova B, Martin R, Oldstone MB. Myelin-associated oligodendrocytic basic protein: identification of an encephalitogenic epitope and association with multiple sclerosis. J Immunol 2000;164:1103–9. - 98. Kaye JF, Kerlero de Rosbo N, Mendel I, Flechter S, Hoffman M, Yust I, et al. The central nervous system-specific myelin oligodendrocytic basic protein (MOBP) is encephalitogenic and a potential target antigen in multiple sclerosis (MS). J Neuroimmunol 2000;102:189–98. - 99. Maatta JA, Kaldman MS, Sakoda S, Salmi AA, Hink-kanen AE. Encephalitogenicity of myelin-associated oligodendrocyte basic protein and 2',3'-cyclic nucleotide 3'-phosphodiesterase for Balb/c ans SJL mice. Immunology 1998;95:383–88. - 100. Stevens DB, Chen K, Seitz RS, Sercarz EE, Bronstein JM. Oligodendrocyte-specific protein peptides induce experimental autoimmune encephalomyelitis in SJL/J mice. J Immunol 1999;162:7501–9. - 101. Johnson D, Hafler DA, Fallis RJ, Lees MB, Brady RO, Quarles RH, et al. Cell-mediated immunity to myelin- - associated glycoprotein, proteolipid protein, and myelin basic protein in multiple sclerosis. J Neuroimmunol 1986; 13:99–108. - 102. Link H, Sun J-B, Wang Z, Xu Z, Love A, Frederikson S, et al. Virus-specific and autoreactive T cells are accumulated in cerebrospinal fluid in multiple sclerosis. J Neuroimmunol 1992;38:63–74. - 103. Zhang YD, Burger D, Saruhan M, Jeannet M, Steck AJ. The T-lymphocyte response against myelin-associated glycoprotein and myelin basic protein in patients. Neurology 1993;43:403–7. - 104. Banki K, Colombo E, Sia F, Halladay D, Mattson D, Tatum AH, et al. Oligodendrocyte-specific expression and autoantigenicity of transaldolase in multiple sclerosis. J Exp Med 1994;180:1649–63. - 105. Kojima K, Berger T, Lassmann H, Hinze-Selch D, Zhang Y, Gehrmann J, et al. Experimental autoimmune panencephalitis and uveoretinitis transferred to the Lewis rat by T lymphocytes specific for the S100 β molecule, a calcium-binding protein of astroglia. J Exp Med 1994;180: 817–29. - 106. Thoua NM, van Noort JM, Baker D, Bose A, van Sechel AC, van Stipdonk MJ, et al. Encephalitogenic and immunogenic potential of the stress protein alphaB-crystallin in Biozzi ABH (H-2A(g7)) mice. J Neuroimmunol 2000; 104:47–57. - 107. van Noort JM, van Sechel AC, Bajramovic JJ, El Quagmiri M, Polman CH, Lassmann H, et al. The small heatshock protein αB-crystallin as candidate autoantigen in multiple sclerosis. Nature 1995;375:798–801. - 108. Rösener M, Muraro PA, Riethmüller A, Kalbus M, Sappler G, Thompson RJ, et al. 2',3'-cyclic nucleotide 3'-phosphodiesterase: a novel candidate autoantigen in demyelinating diseases. J Neuroimmunol 1997;75(1–2):28–34. - 109. Wee Yong V, Chabot S, Stuve O, Williams G. Interferon beta in the treatment of multiple sclerosis. Neurology 1998;51:682–89. - 110. Dayal AS, Jensen MA, Lledo A, Arnason BGW. Interferongamma secreting cells in multiple sclerosis patients treated with interferon-beta 1b. Neurology 1995;45:2173–77. - 111. Wandinger KP, Stürzebecher C-S, Bielekova B, Detore G, Rosenwald A, Staudt LM, et al. Complex immunomodulatory effects of interferon-β in multiple sclerosis include the upregulation of T helper 1-associated marker genes. Ann Neurol 2001;50:349–57. - 112. Gran B, Tranquill LR, Chen M, Bielekova B, Zhou W, Dhib-Jalbut S, et al. Mechanisms of immunomodulation by glatiramer acetate. Neurology 2000 Dec 12;55(11):1704–14. - 113. Teitelbaum D, Aharoni R, Arnon R, Sela M. Specific inhibition of the T-cell response to myelin basic protein by the synthetic copolymer Cop-1. Proc Natl Acad Sci USA 1988;85:9724–28. - 114. Martin R, Sturzebecher CS, McFarland H. Immunotherapy of multiple sclerosis: Where are we? Where should we go? Nat Immunol 2001;2(9):785–88. - 115. Aharoni R, Teitelbaum D, Arnon R, Sela M. Copolymer 1 acts against the immunodominant epitope 82–100 of myelin basic protein by T cell receptor antagonism in addition to major histocompatibility complex blocking. Proc Natl Acad Sci USA 1999;96:634–39. - 116. Johnson KP, Brooks BR, Cohen JA, Ford CC, Goldstein J, Lisak RP, et al. Copolymer 1 reduces relapse rate and improves disability in relapsing-remitting multiple sclerosis: Results of a phase III multicenter, double-blind, placebo-controlled trial. Neurology 1995;45:1268–76. - 117. Li DK, Zhao GJ, Paty DW. Randomized controlled trial of interferon-beta-1a in secondary progressive MS: MRI results. Neurology 2001;56(11):1505–13. - 118. Evavold BD, Sloan-Lancaster J, Allen PM. Tickling the TCR: Selective T-cell functions stimulated by altered peptide ligands. Immunol Today 1993;14:602–9. - 119. Nicholson LB, Mwtaza A, Hafler BP, Sette A, Kuchroo VK. A T cell receptor antagonist peptide induces T cells that mediate bystander suppression and prevent experimental autoimmune encephalomyelitis induced by multiple myelin antigens. Proc Natl Acad Sci USA 1997;94: 9279–84. - 120. Nicholson LB, Greer JM, Sobel RA, Lees MB, Kuchroo VK. An altered peptide ligand mediates immune deviation and prevents autoimmune encephalomyelitis. Immunity 1995;3:397–405. - 121. Duda PW, Schmied MC, Cook SL, Krieger JI, Hafler DA. Glatiramer acetate (Copaxone(R)) induces degenerate, Th2-polarized immune responses in patients with multiple sclerosis. J Clin Invest 2000;105:967–76. - 122. Brocke S, Gijbels K, Allegretta M, Ferber I, Piercy C, Blankenstein T, et al. Dynamics of autoimmune T cell infiltration: reversal of paralysis and disappearance of inflammation following treatment of experimental - encephalomyelitis with a myelin basic protein peptide analog. Nature 1996;379:343–46. - 123. Gaur A, Boehme SA, Chalmers D, Crowe PD, Pahuja A, Ling N, et al. Amelioration of relapsing experimental autoimmune encephalomyelitis with altered myelin basic protein peptides involves different cellular mechanisms. J Neuroimmunol 1997;74:149–58. - 124. Karin N, Mitchell DJ, Brocke S, Ling N, Steinman L. Reversal of experimental autoimmune encephalomyelitis by a soluble peptide variant of a myelin basic protein epitope: T cell receptor antagonism and reduction of interferon γ and tumor necrosis factor α production. J Exp Med 1994:180:2227–37. - 125. Kuchroo VK, Greer JM, Kaul D, Ishioka G, Franco A, Sette A, et al. A single TCR antagonist peptide inhibits experimental allergic encephalomyelitis mediated by a diverse T cell repertoire. J Immunol 1994;153:3326–36. - 126. Lenercept MS Study Group, University of British Columbia MS/MRI Analysis Group. TNF neutralization in MS: results of a randomized placebo-controlled multicenter study. Neurology 1999;53:457–65. - 127. Brod SA, Lindsey JW, Wolinsky JS. Combination therapy with glatiramer acetate (copolymer-1) and a type I interferon (IFN-alpha) does not improve experimental autoimmune encephalomyelitis. Ann Neurol 2000;47:127–31. - 128. Lublin F, Cutter G, Elfont R, Khan O, Lisak R, McFarland HF, et al. A trial to assess the safety of combining therapy with interferon beta-1a and glatiramer acetate in patients with relapsing MS. Neurology 2001;56:A148. - 129. Ekholm D, Hemmer B, Gao G, Vergelli M, Martin R, Manganiello V. Differential expression of cyclic nucleotide phosphodiesterase 3 and 4 activities in human T cell clones specific for myelin basic protein. J Immunol 1997; 159:1520–29. - 130. Pette M, Muraro PA, Pette DF, Dinter H, McFarland HF, Martin R. Differential effects of phosphodiesterase type 4-specific inhibition on human autoreactive myelin-specific T cell clones. J Neuroimmunol 1999;98:147–156. - 131. Bielekova B, Lincoln A, McFarland HF, Martin R. Therapeutic potential of phosphodiesterase-4 and -3 inhibitors in Th1-mediated autoimmune diseases. J Immunol 2000; 164:1117–24.